TOTAL EVAPORABLE MOISTURE CONTENT OF AGGREGATE BY DRYING FOP FOR AASHTO T 255 (09) # Scope This procedure covers the determination of moisture content of aggregate in accordance with AASHTO T 255. It may also be used for other construction materials. ## **Apparatus** - Balance or scale: Capacity sufficient for the principle sample mass, accurate to 0.1 percent of sample mass or readable to 0.1 g, meeting the requirements of AASHTO M 231. - Containers, capable of being sealed - Suitable drying containers - Microwave safe containers - Thermometer reading to $205 \pm 6^{\circ}\text{C}$ ($400 \pm 10^{\circ}\text{F}$) - Heat source, controlled - Forced draft oven - Ventilated or convection oven - Heat source, uncontrolled - Microwave oven (600 watts minimum) - Infrared heater, hot plate, fry pan, or any other device/method that will dry the sample without altering the material being dried - Hot pads or gloves - Utensils such as spoons ### Sample Preparation Select the proper sample mass, in its existing condition, based on Table 1 or other information that may be specified by the agency. Obtain the sample in accordance with the FOP for AASHTO T 2. Immediately seal or cover samples to prevent any change in moisture content. TABLE 1 Sample Sizes for Moisture Content of Aggregate | Nominal Maximum
Size* | Minimum Sample Mass
g (lb) | | | |--------------------------|-------------------------------|--|--| | mm (in.) | | | | | 4.75 (No. 4) | 500 (1.1) | | | | 9.5 (3/8) | 1500 (3.3) | | | | 12.5 (1/2) | 2000 (4) | | | | 19.0 (3/4) | 3000 (7) | | | | 25.0 (1) | 4000 (9) | | | | 37.5 (1 1/2) | 6000 (13) | | | | 50 (2) | 8000 (18) | | | | 63 (2 1/2) | 10,000 (22) | | | | 75 (3) | 13,000 (29) | | | | 90 (3 1/2) | 16,000 (35) | | | | 100 (4) | 25,000 (55) | | | | 150 (6) | 50,000 (110) | | | ^{*} One sieve larger than the first sieve to retain more than 10 percent of the material using an agency specified set of sieves based on cumulative percent retained. Where large gaps in specification sieves exist, intermediate sieve(s) may be inserted to determine nominal maximum size. #### **Procedure** Determine and record all masses to the nearest 0.1 percent of the sample mass or to the nearest 0.1 g. - 1. Determine and record the mass of the container. - 2. Place the wet sample in the container, and record the total mass of the container and wet sample. - 3. Determine the wet mass of the sample by subtracting the mass in Step 1 from the mass in Step 2. - 4. Dry the sample to a constant mass in accordance with the directions given under Directions for Drying below. Measures will be taken to protect the scale from excessive heat while determining constant mass. - 5. Allow the sample to cool and record the total mass of the container and dry sample. - 6. Determine the dry mass of the sample by subtracting the mass in Step 1 from the mass in Step 5. ## **Directions for Drying** - Controlled: (Forced draft, ventilated or convection oven) - 1. Spread sample in the container. T255_short Aggregate 3-2 October 2009 2. Dry to constant mass at $110 \pm 5^{\circ}$ C ($230 \pm 9^{\circ}$ F). Constant mass has been reached when there is less than a 0.10 percent change after an additional 30 minutes of drying. #### Uncontrolled Where close control of temperature is not required (such as with aggregate not altered by higher temperatures, or with aggregate that will not be used in further tests, or where precise information is not required), higher temperatures or other suitable heat sources may be used. Other heat sources may include microwaves, hot plates, or heat lamps. - Microwave oven - 1. Heap sample in pile in the center of the container and cover. This cover must allow moisture to escape. - 2. Dry to constant mass. Constant mass has been reached when there is less than a 0.1 percent change after at least an additional 10 minutes of drying. **Caution:** Some minerals in the sample may cause the aggregate to overheat and explode, altering the aggregate gradation. - Hot plates, heat lamps, etc. - 1. Spread sample in container. - 2. Stir the sample frequently to avoid localized overheating and aggregate fracturing. - 3. Dry to a constant mass. Constant mass has been reached when there is less than a 0.10 percent change after at least an additional 20 minutes of drying. #### Calculation #### **Constant Mass:** Calculate constant mass using the following formula: $$\frac{Mp - Mn}{Mp} \times 100 = \% \text{ Change}$$ Where: $M_p = \text{previous mass measurement}$ $M_n = \text{new mass measurement}$ Example: Mass of container: 1232.1 g Mass of container after first drying cycle: 2637.2 g Mass, M_p , of possibly dry sample: 2637.2 g - 1232.1 g = 1405.1 g Mass of container and dry sample after second drying cycle: 2634.1 g Mass, M_n , of dry sample: 2634.1 g - 1232.1 g = 1402.0 g $$\frac{1405.1 - 1402.0}{1405.1} \times 100 = 0.22\%$$ 0.22% is not less than 0.10%, so continue drying Mass of container and dry sample after third drying cycle: 2633.0 g Mass, M_n , of dry sample: 2633.0 g - 1232.1 g = 1400.9 g $$\frac{1402.0 - 1400.9}{1402.0} \ x100 = .08\%$$ 0.08% is less than 0.10%, so constant mass has been reached. ### **Moisture Content:** Calculate the moisture content, w, as a percent, using the following formula: $$w = \frac{M_w - M_D}{M_D} \times 100$$ where: $M_w = wet mass$ $M_D = dry mass$ Example: Mass of container: 1232.1 g Mass of container and wet sample: 2764.7 g Mass, M_w , of wet sample: 2764.7 g - 1232.1 g = 1532.6 g Mass of container and dry sample (**COOLED**): 2633.0 g Mass, M_D , of dry sample: 2633.0 g - 1232.1 g = 1400.9 g $$w = \frac{1532.6g - 1400.9g}{1400.9g} \times 100 = \frac{131.6g}{1400.9g} \times 100 = 9.39\% \text{ rounded to } 9.4\%$$ ## Report Results shall be reported on standard forms approved for use by the agency. Include: - M_w, wet mass - M_D, dry mass - w, moisture content to nearest 0.1 percent T255_short Aggregate 3-4 October 2009 # PERFORMANCE EXAM CHECKLIST # TOTAL MOISTURE CONTENT OF AGGREGATE BY DRYING FOP FOR AASHTO T 255 | Pa | rticipant Name Ex | xam Date | | | |-----|---|-----------------|---------|---------| | Re | cord the symbols "P" for passing or "F" for failing on each step of | the checklist. | | | | Pr | ocedure Element | | Trial 1 | Trial 2 | | 1. | Representative sample of appropriate mass obtained? | | | | | 2. | Mass of container determined to 0.1 percent or 0.1 g? | | | | | 3. | Sample placed in container and wet mass determined to 0.1 per | cent or 0.1 g? | | | | 4. | Test sample mass conforms to the required mass? | | | | | 5. | Wet mass of sample determined to 0.1 percent or 0.1 g? | | | | | 6. | Loss of moisture avoided prior to mass determination? | | | | | 7. | Sample dried by a suitable heat source? | | | | | 8. | If aggregate heated by means other than a controlled oven, is sample stirred to avoid localized overheating? | | | | | 9. | Is aggregate heated for the additional, specified time (forced draft – 30 minutes; ventilated – 30 minutes; microwave – 10 mi other – 20 minutes) and then mass determined and compared to previous mass – showing less than 0.10 percent loss? | nutes; | | | | 10. | Sample cooled prior to dry mass determination to 0.1 percent or | r 0.1 g? | | | | 11. | Calculations performed properly and results reported to the nearest 0.1 percent? | | | | | Co | omments: First attempt: Pass Fail Seco | ond attempt: Pa | ıss 🔲 I | Fail | | | | | | | | | | | | _ | | | | | | _ | | | | | | _ | | | | | | _ | Ex | aminer Signature WA | OTC #: | | | T255_pr1 Aggregate 3-6 October 2009